

Educating the Next Generation of Scientists & Engineers for America

William A. Barletta

Director, United States Particle Accelerator School
Dept. of Physics, MIT
Dept. of Physics and Astronomy, UCLA

PHI

Motivations: Why does the Nation care? Why should students care?

Basic Research

Exciting products...
exciting opportunities

Plif

Accelerators are the hallmark of highly technological societies

Societal applications & their technology develop from basic research

Accelerators are big business

Annual growth is several percent

Sales >3.5 B\$/yr Value of treated good > 50 B\$/yr **

- Radiotherapy (>100.000 treatments/yr)*
- Medical Radioisotopes
- Research (incl. biomedical)
- >1 GeV for research
 - Industrial Processing and Research
 - Ion Implanters & Surface Modification

Major research machines are a tiny fraction of the total, but...

PHIT

World-leading discovery science is America's competitive advantage

Accelerators are essential tools for discovery in physics, chemistry & biology

World-leading scientific education is also America's competitive advantage

We attract and train top talent from around the world to attend US universities & use US scientific facilities

PHIT

DOE accelerators train future physicists, chemists & biologists for America

Roughly 2/3 of facility users are students

Who pilots the machines?

- ** These machines are conceived of, design, built, operated & up-graded by a few hundred accelerator physicists
 - → A large fraction of these were trained outside the US
- ** Many of my generation were HEP & NP experimentalists who learned about machines at accelerators on campus
 - → *Very few of these now exist*
- ** Modern accelerators also require a much larger (2 3x) cadre of knowledgeable engineers
 - → Many critical courses are no longer offered in engineering departments
 - e.g., power electronics, microwave & rf-systems

To summarize the problem

- ** Accelerators are essential tools for discovery science
- ** DOE spends almost 1 B\$ on major accelerator facilities
- * > 26,000 accelerators in medicine, industry & national security constitute a multi-billion dollar/yr industry
- * > 55,000 peer-reviewed papers having accelerator as a keyword are available on the Web

Yet...

Only a handful of universities offer any formal training in accelerator science & technology

Moreover, accelerators for future science...

- * ... Will be more challenging to design &build
- * ... Will be more challenging to operate

- * ... Will need outstanding physicists & engineers to realize
- * ... Will need experimentalists knowledgeable about accelerators to exploit fully

Reasons & excuses

****** Structure:

→ Accelerator science is inherently cross-disciplinary

* Prejudices:

- → Physics departments, "accelerator science is 'just technology'"
- → EE departments prefer nano-technology & computing science

****** Practicalities:

- → It is difficult to enroll enough students for university approval
 - Even Cornell, UCLA, & Stanford can only offer core courses
- → Accelerator R&D at universities is insufficient to support strong faculty lines

This serious challenge was recognized by HEPAP sub-panels

- * "The education & the training of the next generation of accelerator scientists & engineers is a *serious concern*."
- * "The limited number of educational opportunities at universities is insufficient to meet anticipated future needs."

Advanced Accelerator R&D Sub-panel Report

** "The *present* University Grant Program level of effort shortfall is not consistent with US intentions to host the ILC."

University Grant Program Sub-panel Report

The USPAS is dedicated to responding to this challenge

DOE & its laboratories must...

* ... Attract top undergraduate talent to graduate study of accelerator physics as well as accelerator-based science

The USPAS is a central element in accelerator education in America

The USPAS Partnership Vision

The US Particle Accelerator School provides graduate-level educational programs in the science of beams and their associated accelerator technologies

We grant more academic credit in accelerator science & technology than any university in the world

Major US universities are our essential partners in education

- ** Universities with strong graduate programs in accelerator physics provide a large student attendance at USPAS
 - → Only Maryland, Cornell, MSU, UCLA, & Stanford have strong faculty lines (>2 professors)

Accelerator-based science needs several more such universities to assure an adequate, well trained professional workforce

- ***** Universities with research accelerators
 - → Emphasize innovation in accelerator science
 - → Promote undergraduate awareness
 - MSU 50 UGs annually; Cornell 60 UGs annually
 - → Offer exciting opportunities to engineering students
 - → Encourage student experimentalists to learn about accelerators
 - → Are a vanishing breed

Plif

Eight universities represent 80% of university attendees at USPAS ('99 - '08)

Of remaining PhDs granted (30%) many are from other lab-associated universities

PHI

USPAS charter & financial model for educational stewardship

- ** Founded & nurtured under HEP auspices
- ** Letter from the four Energy Research AD's allows & encourages national laboratory sponsorship & support (1992)
 - → Re-confirmed by DOE/SC & NSF in 2008
- ** Constituted as a partnership of sponsoring institutions
 - → 7 SC laboratories (FNAL, ANL, BNL, JLAB, LBNL, ORNL, SLAC)
 - → 2 NNSA laboratories (LANL, LLNL)
 - → 2 NSF funded universities (Cornell, MSU)
 - → 1 DHS office (DNDO/TARD)
- * Partner institutions have funded all program costs
 - \rightarrow Partner support 30 k\$/yr + faculty (only increased once in ~20 years)
- * HEP funds USPAS Office at FNAL
 - → Managing Institution

USPAS educational operations stress academic rigor

- * 2 schools annually hosted by a major research university
 - → 8 intense university, courses run in parallel (45 contact hours in 2 weeks)
 - → Balance physics v. engineering, lectures v. hands-on
- ****** Typical attendance per school ~ 130 students (recently ~150)
 - → Scholarship support available for matriculated graduate students who take courses for credit
 - → Credit-student workload during course > 8 hr/day
 - → Graded homework & exams
- # 40 university-style schools with >3100 individual students
 - \rightarrow Attended more than >1x / >2x / 3x >1030 / >450 / >200
 - → >200 have become intellectual leaders in their field
 - → >25 USPAS graduate students have become USPAS instructors

We continually develop new offerings for our constituency

** New lecture courses in 2008

→ Radiation Imaging for Medicine & Homeland Security

→ Special opportunity: "Vacuum Electron Devices"

- → Synchronization, Timing & RF Signal Processing
- → Synchrotron Light-based Beam Diagnostics
- → Accelerator Diagnostics

The strongest demand is for fundamentals

* In 2008 two medicine related courses had more than doubled to > 20 students

We expect another session of ~150 students; two-thirds receive financial support

* Years with visa issues; ~25% of attendees come from outside the US

The present USPAS financial model cannot sustain this level of student enrollment / support

USPAS partners provide 2/3 of our faculty

We thank our instructors for their dedicated work

Normalizing MSU & Cornell by operating budget ==> interest level equivalent to Fermilab and SLAC

Degree Programs

Academic Outreach

Master of Science

in

Beam Physics and Accelerator Technology

from

Indiana University & USPAS

7 degrees awarded

6 Students currently enrolled in program

Requirements: 30 Credit Hours: with grade point average of B or above

- * IU/USPAS Courses & Master's Thesis (3 9 credits)
- * Final Examination or oral defense of thesis

Nearly all are lab employees who get a promotion as a result

PHIT

Undergraduate outreach: Teng Internship at Argonne & Fermilab

- * Engage highly promising postjunior undergrads to study
 accelerator science & technology
- ** Encourage them to pursue graduate research & education in these fields
- Interns study Fundamentals at USPAS
- During remainder of summer, students undertake research project at the labs
- ** ANL and FNAL selected 11 Teng interns in 2008 & 2009
- * We provide advice on graduate programs

Plif

Joint University-Fermilab Program: Accelerator Physics PhD

- ★ Established in 1987
 - → 1st graduate M. Syphers (UIC)
 - Taught 11 USPAS courses
- ** On average 5-8 students in the program simultaneously
 - → 37 PhD graduates in 22 years
- * Students apply & propose course of research
 - → Admitted after passing university qualifying exams
 - → Each has an University advisor & FNAL mentor
 - → Research supported by FNAL

BNL & Stony Brook University: Center for Accelerator Science & Education

- ** Joint effort to nurture & grow existing efforts in accelerator science
 - → BNL's RHIC, NSLS & ATF provide unique opportunities for cutting-edge graduate & undergraduate accelerator research
- ****** The **CASE** Mission:

Pursue cutting edge accelerator R&D,

Train next generation accelerator scientists - graduate & post doctoral

Attract undergraduate students to the graduate program through introductory courses, laboratory work & summer internships at BNL

- ****** Growth opportunities:
 - → Expand successful Ph.D. and M.S. program
 - → Attract the next generation students
 - Write & teach a curriculum for undergraduates
 - Sponsor a Scholarship Program to attract top undergraduates to USPAS
- ** Now operating from SBU seed grant & matching funds from BNL

National Laboratory programs alone will *not* provide the accelerator professionals that America needs

Assuring the future vitality of accelerator-based science & business requires a new DOE investment in education

PHIT

Impediments we face...

- ** Undergraduates must be aware of the intellectual challenge & excitement of accelerator science
- ** Top undergraduates expect to study at a great university
- ** Students should spend a large fraction of time on campus
 - → An education at a great lab is not an education at a great university

But, where?

How to begin...

- * Some universities have occasional courses
 - → Make them regular not just special topics
- ** DOE lab facilities offer thesis research opportunities
 - → Augment with student support (tuition, assistantships, etc.)
- ** ANL & FNAL have Lee Teng accelerator internships
 - → Other labs should follow suit
- ****** USPAS offers the opportunity to co-list core courses

BUT, campuses need accelerator physics/engineering faculty

→ Strong university-based research programs to support faculty lines

1) Expand university-based programs

- ** Vigorous, PI-driven program at universities allows growth of targeted, high priority R&D relevant to DOE/SC
 - → Essential for innovations in accelerator science
 - → Students can be trained & educated in accelerator science and technology in proximity to top experimentalists & theorists
- ** University programs can take a broad perspective with relation to exploratory accelerator science & technology
 - → Offer broad intellectual resources both within physics and allied fields such as engineering, optical sciences, & materials sciences
 - → Optimize incubation of new ideas & fundamental understanding
- ** Highly trained cadre of accelerator scientists will be essential to DOE/SC mission & national competitiveness

2) Assure USPAS financial stability

- ** Broad variety of USPAS offerings & scholarship support are crucial to existing programs in American universities
- USPAS provides an ideal attraction point & launching pad for undergraduates
- ** Maintaining the present level of enrollment & student support requires direct SC funding of USPAS sessions

Our students will be the future leaders for our field...

... and not just leaders in accelerator physics*

The time to invest is now!

Thank you

Schools across the Sea

CERN Accelerator School

- * Training courses for accelerator physicists & engineers twice a year
 - → Began in 1983
 - → The courses take place in different member states of CERN
 - → Consist of lectures & tutorials spread over a period of one or two weeks.
 - Participants from CERN member states & other countries world-wide
 - → Director: Daniel Brandt
- ***** Pattern of courses
 - → Spring course on a specialist topic
 - → Autumn course on accelerator physics
 - at the introductory level in even years
 - at the intermediate level in odd years
 - → In even years an autumn course in the framework of the Joint Accelerator School (JAS) program
 - JAS is a collaboration between US, CERN, Russia and Asia
- * Sessions lead to high quality, written proceedings
 - → See http://cas.web.cern.ch/cas/Proceedings.html

The Joint Universities Accelerator School

- ** Intensive program for students & modular courses for professionals
- ** The full program covers many subjects during 10 weeks from January to March
 - → Two five-week courses taught by Europe's accelerator specialists
 - → Whole program includes about 180 hours of lectures, tutorials, guided studies & seminars
 - → Lectures and tutorials are backed up by site visits / demonstrations
- ** Organized by European Scientific Institute
 - → With support of CERN Accelerator School & several major European Universities
 - → Examinations under the control of one of the partner universities validate the courses
 - Successful candidates may obtain credits at their home university through the European Credit Transfer System (ECTS)
 - It is recommended that all students take the examinations, which are *mandatory* for those students who receive a grant

We make different choices to serve different needs

	USPAS	CAS	JUAS	JIAS
Rigorous for-credit courses	Y	N	Y	N
Degree program available	Y	N	N	N
Frequent regular sessions	2/yr	2/yr	1/yr	N
Standing organization w. staff	Y	Y	Y	N
Duration (weeks)	2	1.5 -2	10	1.5 -2
On campus	N	N	N	N
Conference center/ hotel	Y	Y	Y	Y
Scholarships available	Y	Y	Y	Y
Specialty courses	Y	Y	Y	Y
Fundamental courses	Y	Y	Y	N
Hands-on courses	Y	N	N	N
Proceedings	N	Y	N	N
Lecture notes on web	Y	Y	N?	Y?

There are also specialty schools such as the recent Linear Collider Schools